
paginapagina

11

k w a r t a a l b l a d v a n d e 1 1 . 1 1 . 1 1 - b e w e g i n g

11

1 11 1 03 / 2014

11

11

dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 ja
nu

ar
i-f

eb
ru

ar
i-m

aa
rt

20
14

•

 a
fg

ift
ek

an
to

or
 K

or
tri

jk
 M

as
sP

os
t

Verkiezingscampagne Verkiezingscampagne
over de grenzen heen

edito

Overname van (delen van) artikelen
is toegestaan, mits bronvermelding.

paginapagina

11 11

1111k wa rta a l b l a d va n d e 11 .11 .11 - b e w e g i n g

Ge
dr

uk
t

op
 g

er
ec

yc
le

er
d

pa
pi

er

Eiland

België is geen eiland. Nooit geweest. Walcheren wel. Walcheren was

het eiland van mijn kindertijd, op vakantie in Zeeland. We konden er

alleen met de overzet naartoe. Een overzichtelijk en netjes afgeboord

wereldje drijvend op het water. Na een ijsje of een wafel de boot

weer op. Het eiland bleef achter in peis en vree. Meer had een eiland

niet te doen.

Mijn volgend eiland werd bezongen door Marva, ‘Een eiland in

groen en blauw’ op onze zwart-wittelevisie. Weken in de hitlijst van

Tienerklanken. Ook zo’n idyllisch en zorgeloos plaatje. En dan had je

nog ‘De kinderen van de Zoutkreek’, een paradijselijk feuilleton op

een Zweeds eiland. Puur natuur.

Maar ze zijn niet meer wat ze geweest zijn, die eilanden. Walcheren is gedegradeerd tot schier

eiland en maakt zich zorgen omdat je met dijken geen klimaatverandering tegenhoudt. Marva

zit in de zakenwereld, ligt wakker van de toestand in Griekenland en van de financiële crisis.

En de Zoutkreek blijkt nu een foute vertaling. Het had ‘de Zeekraai’ moeten zijn. Daar gaan mijn

eilanden van weleer.

Vandaag is er voor eilanden in deze wereld helemaal geen plaats meer. Zelfs de Britten beseffen

dat intussen. Ze dromen nog weleens van hun splendid isolation en blijven koppig links rijden.

Maar de stormen die ze de hele winter over zich heen gekregen hebben, zijn toe te wijzen aan

weersomstandigheden in Indonesië. Zo lek als een vergiet, die splendid isolation.

Of neem nu IJsland, ook zo’n eiland dat dacht dat het een eiland was. Tot het plots op de rand

stond van een nationaal faillissement. Het eerste grote slachtoffer van de globale financiële

meltdown. En Lampedusa, al lang geen eiland meer, maar een passage voor mensen die hope-

loos op zoek zijn naar een leefbare plek.

Neen, of we het nu leuk vinden of niet, er zijn geen eilanden meer, geen barrières, geen

ommuurde moestuintjes waar je met kunstmest ongebreidelde groei, concurrentiekracht en

zelfgenoegzaam geluk kunt forceren. Als de toekomst knus en gezellig wordt, zal het wereldwijd

zijn. Als niet, delen we allemaal in de brokken.

Bart Demedts

2

Aan dit nummer werkten mee:
Beleidsdienst: Rudy De Meyer
communicatiedienst: Corine Van Kelecom
en Marieke Bastiaens
Vierde Pijler: David Verstockt
zuiddienst: Kris Vanslambrouck, Greet
Schaumans, Ilse Roels, Richard Rudashama
Eindredactie: Mies Cosemans

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto voorpagina:	
Markee

DRUK:	
Gevaert Printing, Zwevezele

VERANTWOORDELIJKe UITGEVER:	
Bogdan Vanden Berghe
Vlasfabriekstraat 11, 1060 Brussel

REDACTIE:	
Pagina 11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 16
Fax 	 02 536 19 02
e-mail 	pagina11@11.be
www.11.be

NATIONAAL secretariaAT:	
11.11.11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 11
Fax 	 02 536 19 10

provinciale secretariatEN:	
11.11.11 Antwerpen
Patriottenstraat 27, 2600 Berchem
Tel. 	 03 281 06 62
Fax 	 03 281 06 89
e-mail 	antwerpen@11.be

11.11.11 LIMBURG
Bedrijfsstraat 10, bus 11, 3500 Hasselt
Tel. 	 011 87 14 80
Fax 	 011 85 14 93
e-mail 	limburg@11.be

11.11.11 OOST-VLAANDEREN
Dok Noord 4, hal 25, 9000 Gent
Tel. 	 09 233 02 03
Fax 	 09 233 94 84
e-mail	 oost-vlaanderen@11.be

11.11.11 VLAAMS-BRABANT/BRUSSEL
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 47
Fax 	 02 536 19 01
e-mail	 brabant@11.be

11.11.11 WEST-VLAANDEREN
Hugo Verrieststraat 22, 8800 Roeselare
Tel. 	 051 24 06 13
Fax 	 051 24 08 39
e-mail	 west-vlaanderen@11.be

Verkiezingscampagne

België is geen eiland.

Met deze slogan en een

eigenzinnige verkiezings-

stunt heeft 11.11.11 zijn ver-

kiezingscampagne afgetrapt.

Meer dan honderd vrijwilligers,

die in de grootste geheimhouding werk-

ten, maakten van de actie een schot in de roos.

| pagina 3

Haïti

Vier jaar geleden werd

Haïti getroffen door

een zware aardbeving.

Tweehonderdduizend

mensen lieten het leven

en anderhalf miljoen mensen

werden dakloos. Via een consortium van

17 Belgische organisaties werkte 11.11.11

mee aan de heropbouw van het land.

Wat werd er gerealiseerd?

| pagina 10

Niet te missen

p a g i n a 1 1 / 1

1 1 1

In samenwerking met:

V.
U

. B
og

da
n

Va
nd

en
 B

er
gh

e
–

V
la

sf
ab

rie
ks

tra
at

 1
1

–
10

60
 B

ru
ss

el

20140225_affiche_verkiezingsdebat.indd 1 25/02/14 14:53

33

Op 25 mei trekken we naar de stembus voor
de ‘moeder aller verkiezingen’. We kiezen dan
een Vlaams, federaal en Europees parlement.

De uitgelezen kans voor 11.11.11 om aan
de mouwen van onze politici te trekken.
Want nog al te vaak worden belangrijke

internationale thema’s zoals klimaat, migratie
en fiscaliteit stiefmoederlijk behandeld.

11.11.11 trapte zijn verkiezingscampagne af
met een geheimzinnige bordenactie.

Over heel Vlaanderen
Je kon er dinsdagochtend 18 februari haast niet naast kijken: 175 myste-

rieuze verkiezingsborden in 130 gemeenten. De borden, waarop enkele

partijvoorzitters in exotische kleren te zien waren, wekten al snel de

aandacht en werden druk becommentarieerd op de sociale media.

Ze werden een dag later overplakt met de slogan ‘België is geen

eiland. De wereldproblemen zijn ook de onze.’ Een actie van 11.11.11.

Een schot in de roos, want heel wat media, en ook politici, pikten de

campagne op. Met dank natuurlijk aan meer dan honderd vrijwilligers

om de verkiezingsborden in Vlaanderen op te trekken.

Nog meer foto’s van de actie vind je op www.geeneiland.be.

p a g i n a 1 1 / 1

1 1 1

anderlecht

aalst

alsemberg

balen

meeuwen-gruitrode

tielt

v e r k i e z i n g e n

4

v e r k i e z i n g e n

Onze eisen gebundeld

p a g i n a 1 1 / 1

1 1 1

ONZE POLITICI FOCUSSEN OP
BINNENLANDSE VERKIEZINGSTHEMA'S

EIS VAN HEN EEN INTERNATIONALE
VISIE OP 11EISEN.BE

België is geen eiland
11.11.11 Verkiezingsmemorandum 2014

ELF_2623_memorandum_gedrukt_v04.indd 1 30/01/14 14:18

Stuur onze politici een kaartje!
Wil je onze politici aanmoedigen om onze eisen op te nemen in hun programma’s?

Dat kan! Met een virtuele postkaart kan je de verkiezingskandidaten aanmoedigen om

de juiste keuzes te maken. Hoe meer postkaarten ze ontvangen, hoe groter de druk

om dat te doen. Surf snel naar de campagnewebsite www.geeneiland.be.

Want België is geen eiland dat afgeschermd is van

de rest van de wereld. Globale ontwikkelingen en

problemen bepalen ons leven meer en meer. Het

klimaat, de financiële markten, ze stoppen niet aan

onze landsgrenzen. Maar het werkt ook omgekeerd.

Veel keuzes die onze politici hier maken, hebben

verregaande gevolgen in andere landen. Ambitieuze

politici met lef houden daar rekening mee. Dus gaat

11.11.11 – met de verkiezingen van 25 mei in het

vooruitzicht – voor politici die de moed hebben om

over de grenzen van hun kiesgebied heen te kijken.

Politici die hun verkiezingsprogramma’s schrijven

vanuit een internationaal perspectief. Politici die

verstaan dat België en Vlaanderen deel uitmaken

van een veel grotere wereld.

Daarom zijn enkele van onze belangrijkste eisen:

rechtvaardige belastingen voor iedereen, schone lucht

in eigen land, prioriteit voor de armsten, volwaardig

voedsel voor iedereen, respect voor de mensenrech-

ten, een doorzichtig beleid met inspraak …

Om de verkiezingsstunt kracht bij te zetten, werkte de beleidsdienst de laatste
maanden hard aan een verkiezingsmemorandum. In het document legt 11.11.11
uit wat het zeker aan bod wil zien komen in de verkiezingscampagnes van
de kandidaat-politici.

Wil je meer lezen over deze eisen?
Blader dan zeker eens door de bijlage die je bij deze Pagina 11 vindt. Het is een beknopt overzicht

van het memorandum. Het volledige memorandum kan je aanvragen op geeneiland@11.be.

Kort op de bal met www.geeneiland.be
Op onze verkiezingswebsite www.geeneiland.be houden we ook een overzicht bij van wat de verkie-

zingskandidaten zoal vinden over thema’s als rechtvaardige belastingen, ontwikkelingssamenwerking

of klimaat. Daarbij vind je ook reacties van onszelf, uit de media … Zo kan je volgen welke partijen

de goede richting opgaan naarmate de verkiezingen naderen.

55

v e r k i e z i n g e n

Het grote verkiezingsdebat

Sssst... op pad met onze vrijwilligers

p a g i n a 1 1 / 1

1 1 1

Op maandag 17 maart werd zaal De Roma in Borgerhout het strijdtoneel voor een groot
verkiezingsdebat dat 11.11.11 samen met De Standaard organiseerde. Wouter Beke
(CD&V), Wouter Van Besien (Groen), Wilfried Vandaele (N-VA), Annemie Turtelboom (Open
VLD), Peter Mertens (PVDA+) en Bruno Tobback (SP.A) kruisten er de degens over een
duurzaam internationaal beleid. Met moderatoren Marc Reynebeau en Ruud Goossens
van De Standaard en politicoloog Dave Sinardet en Bogdan Vanden Berghe als commentatoren
werd het een pittig debat. Je leest en ziet er alles over op www.11.be/verkiezingsdebat.

Dat de verkiezingsstunt van 11.11.11 zo’n groot succes werd, hebben we te danken aan de
tomeloze inzet van meer dan honderd vrijwilligers. In de grootste geheimhouding gingen ze
te werk. Jeroen, Els en Skender trokken enkele verkiezingsborden op in Hasselt.

Jeroen: “Politieke veranderingen zijn nodig, het is aan de politiek om heel wat te veranderen.

Doordat de wereld zo klein is geworden, komt de wereldproblematiek alsmaar dichterbij. Het

is aan de politiek om die problemen voor een stukje aan te pakken. En dat moeten de politici

doen vanuit het idee dat we op één wereld leven, België is geen eiland. Het is iets dat alle

politieke partijen aanbelangt en een thema waarmee alle partijen zich zouden moeten

bezighouden. Hopelijk komt er een goede minister van ontwikkelingssamenwerking.”

Els: “De verkiezingscampagne van 11.11.11 is pro-politiek, het is geen ‘bashing’. We voeren

campagne voor iets, niet tegen.”

de voorbereidingen  alles inladen 

paneel optrekken 
 affiches kleven klaar!!

debat

fo
to

’s
Ha

nn
e E

er
de

ke
ns

l a n d b o u w

Heel wat boeren in Senegal

willen hun eigen toekomst­

plannen waarmaken. Liefst

op het platteland, want

daar zijn ze thuis. Maar de

uitdagingen in Senegal

zijn groot: er is een tekort

aan water en de gronden zijn uitgeput. Door te investeren in

duurzame familiale landbouw helpt Broederlijk Delen boeren

om hun eigen toekomst te planten. We spraken met Noël Tine,

een Senegalese animator die met boeren werkt.

Tegen welke problemen kijkt de Senegalese

boer aan?

Noël Tine.  Vroeger was er enkel de traditionele

landbouw die binnen de familie bleef, maar tegen-

woordig zijn er veel meer nieuwe landbouwtechnieken,

waarbij ook chemische processen worden gebruikt.

Die moeten de landbouwprocessen versnellen en

de oogsten op korte tijd vergroten. Dat heeft nega-

tieve gevolgen voor het milieu en de gezondheid

van de mens. Maar er zijn ook sociale gevolgen.

Doordat de gronden verarmen, kan er in sommige

seizoenen van het jaar niet meer aan landbouw

gedaan worden. De mensen trekken daarom vaak

naar de steden om er tijdelijk iets bij te verdienen

om hun familie te onderhouden. We zien dat dit op

langere termijn niet houdbaar is.

Je werkt nauw samen met boeren. Hoe probeer

jij hen te helpen?

Noël.  We hebben een biologisch landbouwsysteem

op poten gezet dat rekening houdt met het milieu,

één dat respect heeft voor de natuur. We leiden de

boeren op om biologische landbouwtechnieken te

gebruiken. We geven ook opleidingen in het vereni-

gingsleven, daar komt zowel jong als oud, man als

vrouw samen. Zo maken we hen bewuster van

duurzame landbouw. We merken dat dit bij de

boeren echt vruchten afwerpt.

Wat zijn dan de positieve gevolgen?

Noël.  Boeren die terugplooien op duurzame tuin-

bouw kunnen het hele jaar door werken en geld

verdienen. Daarenboven houden ze er nog eens

hun groenten voor eigen gebruik aan over. Vorig jaar

zijn we begonnen met een eerste experiment: het

kweken van biologische tomaten, pepers en ajuinen.

We zijn er in geslaagd bijna 92 ton te kweken. Dat

is zonder het eigen verbruik gerekend.

Hoe zie jij de toekomst voor de Senegalese boer?

Noël.  In de toekomst zullen er steeds meer men-

sen bijkomen op de arbeidsmarkt. Het is zaak om

zowel in het Zuiden als in het Noorden te blijven

samenwerken en duurzame landbouw te blijven

steunen. Alleen zo kunnen we al die mensen op-

vangen.

Mies Cosemans

Plan(t) de toekomst
Familiale duurzame tuinbouw steunen, dat is wat Broederlijk Delen in zijn nieuwste

campagne nogmaals onder de aandacht brengt. Vooral jonge boeren, die aan het begin

van hun carrière staan, kunnen dat duwtje in de rug goed gebruiken. Wil je hen mee

dat duwtje geven? Dan kan je Broederlijk Delen op verschillende manieren steunen:

met een solidaire maaltijd, een narcissenverkoop, het drinken van een kopje eerlijke

koffie, sportieve kilometers afleggen …

Je vindt alles over de campagne

op www.broederlijkdelen.be.

6

Boer plant toekomst fo
to

’s
th

om
as

 de
 bo

ev
er

Boer plant toekomst

p a g i n a 1 1 / 1

1 1 1

Op 11 oktober 2012 was het zover. De school, waar

de Burundezen uit de gemeentes Kanyosha, over-

wegend Hutu, en Mugongo, overwegend Tutsi, zo

hard aan hadden gewerkt, opende haar deuren. Het

werd een bijzonder moment want sinds de oorlog

in 1994 stonden de twee gemeenschappen nog

steeds vijandig tegenover elkaar.

Verzoening
Met het programma ‘Goed Bestuur en Decentralisatie’

van OAP, gesteund door 11.11.11, werd er gezocht

naar een manier om het vroegere vertrouwen te

herstellen en de gemeenschappen met elkaar te

verzoenen. Het creëren van een socio-economische

ruimte waar de inwoners, zoals voorheen, handel

konden drijven en konden praten over de ontwikke-

ling van hun regio, bleek een stap in de goede

richting. Samen met de gemeentelijke ambtenaren

en de lokale verkozenen, werd de gemeenschap-

pelijke markt in Kinuke, in Kanyosha, heropend.

Tegelijk werd ook de historische weg tussen de

twee gemeenten, die afgesloten werd in 1993, weer

opengemaakt.

Vrouwen
Het was een groepje vrouwen uit Kanyosha dat

het initiatief nam om samen te zitten met enkele

vrouwen uit Mugongo Manga. Tijdens hun ontmoe-

tingen, die steevast plaatsvonden op de heuvel

Rutambiro, gelegen tussen de twee gemeenten,

ontstond het idee om een ‘school van eenheid’ te

bouwen. De vrouwen hoopten dat het een plaats

zou kunnen worden waar kinderen en ouders van

de verschillende gemeenschappen elkaar tegemoet

konden komen. Een plaats waar de verzoening

versterkt kon worden. Voor

fondsen kon OAP terecht bij

Oxfam novib.

Het idee bleek te werken. De

school brengt kinderen en leer-

krachten met verschillende et-

nische achtergronden samen.

Leerlingen uit de drie aangren-

zende gemeenten Mugongo

Manga, Kanyosha en Isare

lopen er school. Ook de ouders

komen geregeld samen om er

ideeën over het onderwijs uit

te wisselen en samen na te

denken over de toekomst.

Landbouw
Maar ook op andere vlakken werkte OAP aan ver-

zoening in het gebied. Naast de heropening van de

markt en de bouw van de school heeft het in

Rutambiro een akker aangelegd en een landbouw-

schooltje opgericht. Daar kunnen de boeren van

verschillende gemeentes terecht om nieuwe tech-

nieken bij te leren en ervaringen uit te wisselen.

Omdat zelfredzaamheid centraal staat bij OAP heeft

de organisatie opleidingen georganiseerd voor de

gemeentelijke leiders. Daar leren ze hoe ze samen,

op een vredevolle manier, probleemoplossend kun-

nen werken.

Mies Cosemans en Richard Rudashama
•	 www.oapburundi.bi

boven: Een eerste stap in verzoening was
het heropenen van de gemeenschappelijke
markt. Ook de historische weg tussen de twee
gemeentes, die sinds 1993 afgesloten was,
werd in ere hersteld.

beneden: Bij een groep vrouwen ontstond
het idee om een school van de eenheid te
bouwen. Het moest een haven van vrede en
verzoening worden voor kinderen, ouders
en leerkrachten.

77

fo
to

 di
et

er
 te

le
ma

ns

Het idee ontstond op een heuvel in

Burundi. Twee gemeenschappen,

één overwegend Hutu, één over­

wegend Tutsi, bouwden er de ‘school

van de eenheid’. OAP, Burundese

partner van 11.11.11, is een van de

trekkers van dit opmerkelijke project.

b u r u n d i

 topje
 heuvel

p a g i n a 1 1 / 1

1 1 1

Op het topje
van de heuvel

Wat is de 4de pijler? Op die vraag gaf Huib

Huyse, onderzoeker bij het HIVA, in zijn lezing

het antwoord. De 4de pijler is een groep van

kleinschalige initiatieven die zich inzet voor

ontwikkelingssamenwerking via onderwijs-, ge-

zondheidszorg-, waterprojecten ... Het is boven-

dien een vrij recent fenomeen. Na 2000 namen

steeds meer mensen enthousiast het heft in

handen en gingen van start met een kleinschalig

project in het Zuiden.

Het gaat dus om een nieuwe actor binnen de

ontwikkelingssamenwerking. Alle leden van het

paneldebat waren het erover eens dat deze

groep een belangrijke plaats inneemt binnen de

Vlaamse Noord-Zuidbeweging. Op welke manier

deze groep financieel ondersteund kan worden,

hoe we naar meer samenwerking tussen 4de

pijlers onderling en met ngo’s kunnen gaan …

waren enkele pertinente vragen die voorgelegd

werden aan het panel.

Daarnaast was deze eerste Dag van de 4de pijler

de uitgelezen kans om de 4de pijlerinitiatieven in

de kijker te zetten. We stonden even stil bij het

fantastische werk dat deze vrijwilligers doen,

zowel in het Zuiden als in Vlaanderen. Annabelle

Van Nieuwenhuyse, presentatrice met dienst en

meter van een 4de pijlerinitiatief in Senegal, vatte

het prima samen: “de trend is gezet, op naar de

tweede editie van de Dag van de 4de pijler!”.

David Verstockt – Medewerker 4de pijlerinitiatieven

De allereerste editie van de Dag van

4de pijler lokte heel wat bezoekers.

Zo’n 300 aanwezigen konden verschillende lezingen, workshops

en een paneldebat volgen. De ideale gelegenheid om de 4de pijler

en zijn vele vrijwilligers in de bloemetjes te zetten.

8

4 d e p i j l e r

p a g i n a 1 1 / 1

1 1 1

Eén wereld,
veel verhalen

Presentatie Mirjam Vossen
Mirjam Vossen, Nederlandse onderzoeker en hoofdredacteur van
My Worldmagazine, over de ‘frames’ die we gebruiken in ons
verhaal over het Zuiden. Welk verhaal brengen we over het
Zuiden? Hoe brengen we ontwikkelingssamenwerking in beeld?

En de prijzen gaan naar ...
Koen Cartuyvels krijgt de juryprijs van 2.000 euro uit
handen van Jos Geysels, voorzitter van 11.11.11. Zijn

verhaal ‘Zaadjes planten, vooroordelen wieden’ van de
organisatie Gardens for Life was de grote winnaar.

Barbara Brugmans kreeg met haar verhaal ‘Kopzorgen
in Kenia’ de publieksprijs van 1.000 euro. Haar organi-
satie Fairytale verzamelde maar liefst 2.896 stemmen!’

Het grote 4de pijlerpaneldebat
van links naar rechts: Bogdan Vanden Berghe (directeur 11.11.11), Marcus Leroy

(voormalig Belgisch diplomaat), Anne Van Autreve (VAIS), Alma De Walsche (moderator,
journalist MO* magazine), Werner Sels (4de pijlerpanel) en Marti Waals (Memisa)

spraken over de rol van de 4de pijlerinitiatieven in de ontwikkelingssamenwerking.

Thema van de eerste
Dag van de 4de Pijler
Het thema van deze eerste
Dag van de 4de pijler was ‘Eén
wereld, veel verhalen’. Ieder
4de pijlerinitiatief heeft zo zijn

verhaal. De reden waarom men
van start ging met het project bij-

voorbeeld of het eerste succes, een
sprekende anekdote … De koepel van de

4de pijler organiseerde daarom een verhalenwedstrijd waar
maar liefst 86 organisaties aan deelnamen. Benieuwd?
Je kan de verhalen nalezen op www.dagvande4depijler.be.

fo
to

’s
Va

le
rie

 He
rm

an
s

Hoewel de regering laat uitschijnen dat de

noodhulpfase voorbij is, deelt Bulig Visayas nog

steeds voedselpakketten uit. De coalitie helpt

ook om inkomensgenererende activiteiten terug

op te starten en documenteert zaken die fout

lopen. Verder ijvert het voor duurzame nood

opvang. Binnenkort begint immers een nieuw

orkaanseizoen. Omdat het uitgesloten is dat er

tegen dan voldoende nieuwe huizen beschik-

baar zullen zijn, heeft het weinig zin om tijde-

lijke woningen van lage kwaliteit te voorzien.

Nieuw tyfoonseizoen
Aaron Pedroso, de coördinator van Bulig Visayas,

heeft een drukke periode achter de rug. “In fe-

bruari en maart hebben we met de leden van

Bulig Visayas consultatierondes gehouden om

de eisen en verzuchtingen van de lokale bevol-

king in kaart te brengen. Met die input zullen

we nu een nationale agenda opstellen om het

land voor te bereiden op de volgende tyfoon.

Daarnaast willen we de hele bevolking weer-

baarder maken tegen natuurrampen. Concreet

betekent dit dat we maatregelen voorstellen

om de armoede aan te pakken, het milieu beter

te beschermen, de consumptie duurzamer te

maken en betere huizen te voorzien.”

Regering afwezig
Met deze agenda wil Bulig Visayas de regering

onder druk zetten om rekening te houden met

wat de bevolking wil. Anderzijds vraagt de or

ganisatie ook dat het beleid in sommige geval-

len krachtdadiger optreedt. “Typerend voor de

houding van deze regering is dat ze de twee

geplande steenkoolcentrales op het eiland

Leyte niet eens in vraag stelt”, aldus Aaron. “De

centrales komen aan de kust. Na een orkaan

met tsunamigolven van zes meter zou je kun-

nen denken dat regeringsleden zich afvragen of

het wel een goed idee is om ze net daar te

bouwen. Wel integendeel. Op het moment dat

de bevolking een sterke overheid nodig heeft,

blijkt de regering afwezig. Daarom is deze con-

sultatie zo belangrijk. We kunnen nu eindelijk

de achterban samenbrengen, beter informeren

en samen enkele acties opzetten.”

Tot slot stimuleert Bulig Visayas de samenwer-

king tussen verschillende hulpverlenende orga

nisaties. "We voelen de sterkere aanwezigheid

van internationale ngo's in ons land”, zegt Aaron.

Met Bulig Visayas proberen we zo veel mogelijk

de krachten te bundelen, en ook de fondsen zo

optimaal mogelijk te gebruiken. Dit kan een voor

beeld zijn voor de Filipijnse ngo's om zich beter

te structureren. Geen overbodige luxe, want het

aantal rampen neemt elk jaar toe. We moeten

ons daar beter op organiseren."

Kris Vanslambrouck
Verantwoordelijke partnerwerking Azië

Bijna vijf maanden nadat orkaan

Haiyan over de Filipijnen raasde, is de

heropbouw van de getroffen gebieden

nog volop aan de gang. Bulig Visayas,

een coalitie van Filipijnse 11.11.11-partners en andere

organisaties, wil dat de overheid daarbij meer rekening

houdt met de verlangens van de bevolking.

De Filipijnen na Haiyan:
Luister naar
de bevolking

199

f i l i p i j n e n

p a g i n a 1 1 / 1

1 1 1

Dertien Belgische ngo’s lanceerden een gezamenlijke oproep tot steun: 11.11.11,

CNCD-11.11.11, Trias, Bevrijde Wereld, Geneeskunde voor de Derde Wereld,

Wereldsolidariteit, Plan België, Disop, Entraide et Fraternité, KIYO, VIA Don Bosco,

SOS Kinderdorpen en Kinderen Derde Wereld.

Wil jij de heropbouw op de Filipijnen steunen?

–	Stort een gift op het gemeenschappelijke nummer van 11.11.11 en CNCD-11.11.11:

	 BE30-0000-00001111, met mededeling HEROPBOUW FILIPIJNEN.

–	Of schenk online op www.steundeheropbouw.be.

Meer info op www.11.be/heropbouwfilipijnen.

Van oktober 2010 tot april 2014 werkten twintig

Haïtiaanse organisaties, gesteund door het consor-

tium, samen aan de heropbouw van hun land. De

zware aardbeving had in enkele seconden meer

dan tweehonderdduizend doden en anderhalf mil-

joen mensen dakloos gemaakt. In de dagen erna

werd duidelijk dat de Haïtiaanse overheid te zwak

was om zich te organiseren en goed in te spelen op

de noden van de bevolking. Grote internationale

humanitaire organisaties stroomden toe en orga

niseerden zich, vaak zonder veel

overleg met lokale organisaties.

 20 miljoen euro steun
Op de internationale donorconfe-

rentie van maart 2010 in New York

werden vele miljarden steun be-

loofd voor de wederopbouw van

Haïti. België beloofde 20 miljoen

euro en betaalde dat bedrag ef-

fectief. Enerzijds via Unicef en de

FAO, anderzijds via het consortium,

waarvan de meeste organisaties

al vele jaren samenwerkten met lokale Haïtiaanse

organisaties. Zo kwam, na een korte voorbereidings-

periode, het gezamenlijke programma voor ‘weder-

opbouw van Haïti’ tot stand in de vorm van een

driejarenprogramma. De bedoeling daarbij was dat

de Belgische organisaties via het consortium recht-

streeks zouden samenwerken met hun lokale

Haïtiaanse partners, gecoördineerd door 11.11.11.

Ambitieuze doelstellingen
Het consortium stelde een aantal doelen voorop. Zo

moest het programma actie ondernemen op drie

domeinen: landbouw, onderwijs en de zorg voor

kwetsbare kinderen en gezondheidszorg in lokale

gemeenschappen. Het consortium zorgde er samen

met de Haïtiaanse partnerorganisaties voor dat ze

de voorgestelde projecten konden uitvoeren.

Daarnaast wilde het de lokale gemeenschappen

versterken en leren om hun steentje bij te dragen

aan het Haïtiaanse beleid. Daarvoor organiseerde

11.11.11 een reeks initiatieven om lokale organisa-

ties te versterken, ervaringen uit te wisselen en hen

beter te laten samenwerken.

 na de aardbeving

101

In januari 2010 werd Haïti getroffen door een zware aardbeving.

Via een consortium van zeventien Belgische organisaties werkte 11.11.11

aan de wederopbouw van het land. Vier jaar later hebben we de laatste

hand gelegd aan het project. Wat is er allemaal gerealiseerd?

boven: Lagere en secundaire school van
de zusters Salesianen in Delmas, in opbouw

in januari 2012. De school werd in
september 2012 in gebruik genomen en

telt 700 leerlingen.

onder: Het atelier Ecoles Camp Perrin
(partnerorganisatie van CODEART) maakt

aangepast metsermateriaal, o.a. zeven
waarmee de geschoolde metsers zand en

steengruis zeven voor de mortel.

p a g i n a 1 1 / 1

1 1 1

h a i t i

Vier jaar na de aardbeving

111 1

Het project Haïti in vogelvlucht
De voorbije drie jaren werd er met de steun van het consortium heel wat gerealiseerd

in Haïti. Een kort overzicht met enkele voorbeelden:

Landbouw
–	Zaaigoed, geiten en kippen werden verdeeld en planten- en bomenkwekerijen

aangelegd.

–	De boeren leerden verbeterde teelttechnieken en een betere bodembescherming

tegen erosie toepassen. Daardoor is de productie van voedsel en gewassen

toegenomen.

–	Dankzij een irrigatieprogramma hebben de boeren in de streek van Belladère

en Saint-Marc toegang gekregen tot veel meer bebouwbare velden; ze kunnen

nu meer rijst en groenten verbouwen.

–	Een aantal boeren in de streek van Savanette begon streekeigen en resistenter

zaaigoed te produceren. Ze bewaren het in aangepaste opslagruimtes.

–	Het nationale netwerk van lokale melkerijen werd versterkt en het systeem voor

kwaliteitscontrole van de melk werd verbeterd. Ook het programma met melkkoeien

voor vrouwen werd uitgebreid.

–	In de streek van Thiotte kwamen nieuwe aanplantingen van koffie en de boeren

kunnen hun koffie nu afzetten via een coöperatie uit de streek. Elders werd de

productie van avocado en ananas opgestart.

Onderwijs en zorg voor kwetsbare kinderen
–	Er zijn drie grote scholen gebouwd, heropgebouwd of uitgebreid, met respectievelijk

eenentwintig, zeventien en acht klassen. In twee kleinere dorpen werd een ge-

meenschapsschooltje gebouwd. Bij één ervan werd een graanmolen geïnstalleerd

waarvan de opbrengsten de kosten van de school helpen dragen.

–	Er kwam betere opvang voor kwetsbare kinderen en straatkinderen, vooral in

Port-au-Prince. Indien nodig krijgen ze nu ook psychologische begeleiding en

gezondheidszorg.

–	Metsers die een opleiding aardbevingsbestendige bouwtechnieken volgden,

kregen kits met aangepast materiaal.

Gezondheidszorg
–	Sensibiliseringsacties rond cholera via het nationaal netwerk van gemeenschaps

radio’s wijzen mensen op het belang van hygiëne om de ziekte te voorkomen.

–	Er is een lokaal gezondheidscentrum opgericht in de streek rond Petit-Goâve.

	 Dankzij een mobiele kliniek

in verschillende wijken

van Port-au-Prince kregen

heel wat mensen toegang

tot gezondheidszorg en

medicijnen.

–	In de streek rond Miragoâne

krijgen moeders (in spe)

nu toegang tot pre- en

postnatale zorg. Lokale

vroedvrouwen worden

beter opgeleid om moeders

in de verafgelegen dorpen

bij te staan.

linksonder: Dankzij de erosiebeschermende bermen en de
irrigatiekanalen, aangelegd door Protos, kunnen de boeren
in de streek van Belladère nu veel meer velden bewerken
en betere oogsten verwerven.

rechtsonder: 11.11.11 organiseerde vormingen en
uitwisselingen. De partnerorganisaties leren er van
elkaar en maken contacten voor verdere samenwerking.

p a g i n a 1 1 / 1

1 1 1

h a i t i

Met vereende krachten
We stellen vast dat de partnerorganisaties in Haïti

door deze nieuwe aanpak hun horizon hebben

kunnen opentrekken. Doordat ze elkaar beter leer-

den kennen, groeiden de bijeenkomsten met an-

dere lokale partnerorganisaties uit tot een klein

forum. Ze kregen zin in meer samenwerking en

begonnen hun overleg uit te breiden tot buiten het

programma met 11.11.11 of de projecten die ze al

hadden. Ze zagen dit als een nieuwe benadering

om zich samen in te zetten voor de ontwikkeling

van Haïti.

Autoriteiten onder druk
Dankzij de samenwerking willen de organisaties,

naast praktische zaken als de bouw van scholen of

opleidingen voor landbouwers, zich in de toekomst

meer richten op overleg met autoriteiten op lokaal en

nationaal vlak om de rechten van de bevolking waar

te maken. Op de laatste bijeenkomsten van het pro-

gramma hebben ze zich samen geëngageerd om

hun strategische en actieplannen aan te passen en

meer te gaan werken vanuit een ‘opkomen voor je

rechten’. Daarbij worden burgers gesensibiliseerd en

geïnformeerd, zodat de druk op beleidsmakers om

echt iets te veranderen groter wordt.

Greet Schaumans – verantwoordelijke Haïtiprogramma
Ilse Roels – Coördinator zuidkantoor Haïti

i N d e k i j k e r

De 11.groep in Peer is een bont allegaartje van mensen: van jonge moeder tot 92-jarige
gepensioneerde. Met een lange geschiedenis en een rijke ervaring aan acties heeft deze
groep de laatste jaren heel wat geld bijeengehaald voor 11.11.11.
Met hun deur-aan-deuracties, een boekenverkoop en sensibiliseringsacties
ontkom je als Perenaar niet aan deze enthousiaste bende.

Jong en oud met een missie

Jaak Nouwen: “Al sinds

de jaren ’60, met daartus-

sen een onderbreking van

enkele jaren, engageer ik me

voor 11.11.11. Ik was jarenlang voorzitter

en destijds haalden we veel geld op met

onze deur-aan-deuracties. Naast de centen

vond ik het mooie hier toch aan dat we

met de acties zo veel mensen konden

bereiken. Tijdens de 11 novemberperiode

mocht ik ook altijd de preek in de mis

verzorgen. Dan riep ik de mensen op

11.11.11 te steunen. En dat werkte."

Jos Fransen: “Ook

ik engageer me al

een hele tijd voor

11.11.11, zo’n 30 jaar.

Waarom ik voor 11.11.11 koos? Vlak

na mijn studententijd ging ik op

inleefreis naar Kameroen. De struc-

turele oplossingen waar 11.11.11

naar streeft, waren voor mij een

antwoord op de vragen die ik

had. Ik wilde daarom graag de

werking in Peer versterken."

Bèr Broeckx: “Ik vierde onlangs mijn 92ste

verjaardag en tot voor kort ging ik in mijn

gehucht traditiegetrouw geld ophalen. Dat waren

plezante tijden. In Limburg waren we meermaals

de koploper in de deur-aan-deuracties. Nu moet ik vanwege

mijn gezondheid 11.11.11 loslaten. Dat vind ik heel jammer,

want ik heb het 25 jaar met veel goesting gedaan."

121 p a g i n a 1 1 / 1

1 1 1

breed ● uit

fo
to

 be
n

cr
ee

me
rs

Vera Brebels: “Door mijn werk voor de

stad Peer ben ik beroepshalve in contact

gekomen met 11.11.11. De laatste jaren

doen we meer aan sensibiliserende acties

omdat we merken dat het steeds moeilijker wordt om

vrijwilligers te vinden die deur aan deur willen gaan. We

deden vorig jaar ook mee aan de Ik Kook Van Woede-

actie. Daarnaast doen we ieder jaar een boekenverkoop

en organiseer ik zelf met wat collega’s een soepverkoop

op het stadhuis van Peer. De samenhorigheid onder de

collega’s doet me dan telkens weer deugd."

Vicky Loenders: “Ik verzorg de lay-out van

de publicaties van onze 11.groep. Zo brengen

we enkele keren per jaar ons bladje ‘33’ uit.

Daarin geven we wat meer uitleg en achtergrond-

info over de campagne en de acties die we op poten zetten.

We voorzien voor ieder nummer zo’n 300 exemplaren."

Campagne Wereldsolidariteit De Rana Plaza-ramp in Bangladesh vorig

jaar heeft de wereld geschokt. Consumenten zijn mondiger dan ooit en willen

graag ‘schone kleren’ kopen. Wereldsolidariteit wil dit momentum

aangrijpen om in het voorjaar van 2014 massaal actie te voeren en

heel concreet Belgische kledingketens te mobiliseren om ‘schone

kleren’ in de rekken te hangen. WS zet drie eisen centraal: veilige

en gezonde werkomstandigheden, leefbaar loon en vakbondsvrij-

heid en onafhankelijke controle. Om die eisen kracht bij te zetten,

lanceert Wereldsolidariteit de actie ‘schone t-shirts’. Ontwerp je

eigen schone t-shirt en steun zo de oproep van WS aan Belgische

kledingbedrijven om meer ‘schone kleren’ in hun rekken te hangen.

www.wijwillenschonekleren.be

Anders boeken Slapend 11.11.11 steunen?

Dat klinkt te mooi om waar te zijn, maar hotel

site BookDifferent maakt het écht mogelijk.

Bij elke hotelreservering steun je automatisch

11.11.11, zonder dat dit je een extra cent kost.

Bovendien heeft BookDifferent een ‘groen’

hart: van de ruim 378.000 hotels wereldwijd kun je eenvoudig meer dan 4.500 eco-

gecertificeerde hotels boeken die zuinig omspringen met onze planeet. Dus voor

het volgende weekeindje weg, vakantie, congres of dienstreis: slaap zoet, Book

Different voor 11.11.11!

www.bookdifferent.com

Jobs4Climate De klimaatcoalitie, die een brede waaier aan

middenveldorganisaties groepeert, belicht in haar nieuwe campagne

'Jobs4Climate' de sociaaleconomische meerwaarde van een sterk

klimaatbeleid. Investeringen in energierenovaties, een slim elektrici-

teitsnet, hernieuwbare energie en milieuvriendelijk vervoer leveren

tot 60.000 bijkomende jobs op in België. Tegelijk kunnen ze de

luchtvervuiling terugdringen, de afhankelijkheid van dure fossiele

brandstoffen afbouwen en de klimaatverandering afremmen. Door

voldoende en gericht te investeren kunnen we een duurzame toekomst vorm geven.

www.jobs4climate.be

Fil ipijnen inleefreis Op 21 maart zijn

ze vertrokken: 17 vaste schenkers en vrijwilligers

van 11.11.11 dompelen zich ruim drie weken

onder in de Filipijnen. Er wacht hen een heel ge-

varieerd programma bij landbouwers, veetelers,

vissers en activisten. Die laatsten werken rond

klimaatverandering, voor herbebossing en tegen mistoestanden in de mijnbouw en

de palmolieplantages. Tussendoor testen de reizigers met veel plezier enkele eco

toeristische initiatieven uit. In het najaar ben je van harte welkom op een van de

Filipijnenzondagen. Daar verneem je hoe de groep het land ervoer, hoe ze aankeek

tegen de problemen en wat ze vond van de initiatieven die daaraan willen verhelpen.

131131p a g i n a 1 1 / 1

1 1 1

Waarom dit thema?

Rudy De Meyer.  Vorig jaar ging Think Global Day

over ongelijkheid. De laatste jaren zien we duide-

lijk dat die ongelijkheid almaar scherper wordt.

Als we echt iets aan ongelijkheid willen doen

dan is een van onze belangrijkste eisen recht-

vaardige fiscaliteit. Belastingen hebben in onze

cultuur een negatieve bijklank, maar eigenlijk

zijn ze een essentieel middel om te herverdelen

en sociale basisdiensten voor mensen te beta-

len: water, gezondheid, scholen … Door de band

genomen zien we dat mensen en arbeid zwaar

belast worden maar kapitaal niet. In dat opzicht

breien we met deze editie een tweede luik aan

het thema ongelijkheid.

Hoe zet 11.11.11 in op dit thema?

Rudy.  We zitten al lang in het FAN (Financieel

Actie Netwerk) waarin 11.11.11 samen met an-

dere ngo’s, de internationale organisatie Attac

en de vakbonden rond rechtvaardige fiscaliteit

werkt. We vragen daar onder meer dat bedrijven

in België belastingen betalen. Als je ziet dat

sommige grote bedrijven nauwelijks belastin-

gen betalen en de belastingdruk op de gewone

mens heel hoog ligt, dan is dat compleet on-

rechtvaardig. Zo zie je dat er, in tijden waar er

bezuinigd moet worden, veel middelen verloren

gaan. Als er rechtvaardige belastingen zouden

zijn, zou je veel minder budgettaire problemen

hebben en zou je een veel socialere politiek

kunnen voeren. De laatste jaren hebben we ook

hard gewerkt rond belastingparadijzen.

Hoe zou een rechtvaardig belastingsysteem

er dan moeten uitzien?

Rudy.  Alle economische actoren, van individuen

tot bedrijven en investeerders, moeten op een

faire manier belast worden. Geld herverdelen

moet dan ook op een goede manier gebeuren.

Dat kan door rechtvaardige belastingen die geld

afromen bij de rijken. Er bestaan een aantal

belangrijke maatregelen die best doorgevoerd

worden. Geld moet bijvoorbeeld zichtbaar en te

controleren blijven. Zolang het ronddwaalt in

belastingparadijzen, valt er weinig mee te doen.

Enkele jaren geleden stonden we relatief alleen

met onze boodschap dat het kapitaal meer

belast zou moeten worden. Maar nu merken

we dat dat steeds meer aanvaard wordt. Alleen

moet er druk worden gelegd opdat er met die

nieuwe denkwijze ook echt iets gebeurt.

Wat is de bedoeling van Think Global Day?

Rudy.  We willen enkele zaken die rond ontwik-

kelingssamenwerking gebeuren in een breder

perspectief plaatsen. Er komt veel op ons af,

klimaatverandering, migratie … en die ontwik-

kelingen willen we wat meer kaderen in de

internationale dimensie. Met sprekers als John

Christensen, de stichter van Tax Justice Network,

Marco Van Hees, schrijver van het boek ‘Belas

tingparadijs België’, Alvin Mosioma van Tax Justice

Africa en staatssecretaris voor Fraudebestrijding

John Crombez willen we zowel het Belgische,

internationale als Afrikaanse luik aan bod laten

komen.

Mies Cosemans

Op 3 april organiseert 11.11.11 de tweede

editie van ‘Think Global Day’. Met dit initiatief

wil de koepelorganisatie het debat over

belangrijke ontwikkelingsvraagstukken op

gang trekken. Deze editie staat in het teken

van rechtvaardige fiscaliteit. Tekst en

uitleg van adjunct-directeur van 11.11.11,

Rudy De Meyer.

141

Meer weten over Think Global Day?

Surf naar www.11.be/thinkglobalday.

19/04/2013

p a g i n a 1 1 / 1

1 1 1

t h i n k g l o b a l d a y

Rechtvaardige belastingen
 voor iedereen?

Wanneer wist je dat je fotograaf en

filmmaker wilde worden?

Kiripi Katembo.  Ik ben eigenlijk begonnen als

schilder. Maar toen ik in 2008 meedeed aan een

videoworkshop, georganiseerd door de Academie

van Schone Kunsten in Kinshasa, merkte ik dat

me dat echt lag. Ik maakte er mijn eerste video-

creatie ‘Voiture en Carton’. Die werd geselecteerd

door een filmfestival in Parijs. Het heeft me ge-

sterkt om hierin verder te gaan. In de loop van

mijn studies besefte ik dat ik ook met stilstaande

beelden wilde werken, fotografie dus.

Was het een evidente keuze om kunstenaar

te worden?

Kiripi.  Een groot deel van mijn familie stond

zeker achter mij, omdat ze wisten dat ik erg ge-

ïnteresseerd was in kunst. Na een maand aan de

Academie van Schone Kunsten had ik zelf ook

door dat dat de plaats was waar ik echt wilde

zijn. Maar het is inderdaad niet evident om te

kiezen voor kunst, niet in Congo maar ook niet in

Europa. Het is een heel onzeker bestaan. De

mensen die er voor kiezen, moeten van kunst

houden. Daarenboven is het in Congo niet altijd

gemakkelijk om artiest te zijn.

Waarom?

Kiripi.  Er is geen echte markt voor kunst. Er zijn

geen galerijen, er zijn bijna geen kunstfestivals

en dat maakt het echt moeilijk voor de arties-

ten. Ook de oorlog heeft alles bemoeilijkt, de

economische situatie is slecht. Mensen kunnen

geen geld meer spenderen aan kunst. Daarom

ben ik zelf met een project voor jonge kunste-

naars gestart, het heet Yango. Met het project

probeer ik een markt voor kunst te creëren, een

plaats waar deze artiesten hun werken kunnen

tonen en eventueel verkopen aan geïnteres-

seerden. Intussen heb ik een heel aantal net-

werken in de kunst opgebouwd, en die probeer

ik hen aan te bieden. Het maakt het parcours

voor hen wat makkelijker. Want zelf weet ik hoe

moeilijk het is.

Waarom vind je dat project zo belangrijk?

Kiripi.  Ik wil terug wat leven in de culturele

wereld van Kinshasa, het zou mooi zijn als het

de hoofdstad van cultuur wordt in Congo, en

misschien in Centraal-Afrika. Naast een kunst-

markt wil ik ook een plaats creëren waar kun-

stenaars hun werk kunnen tonen aan het grote

publiek. Veel mensen zien kunst nog steeds als

iets voor de kleine elite. Bij het project hoort een

festival waar we op grote openbare plaatsen

kunst laten zien. Zo komt de ‘gewone’ Congo-

lees ook in aanraking met kunst.

Welke boodschap wil je zelf overbrengen

met je beelden?

Kiripi.  Ik wil verder kijken dan het beeld dat ik

voor me zie en laten zien waar mensen over

denken en dromen. Waar andere fotografen

stilstaan bij het beeld zelf, wil ik verdergaan. Een

andere realiteit creëren door echte vragen te

stellen. Ik schilder met mijn camera en daardoor

krijgen mijn beelden iets surrealistisch.

Mies Cosemans

Met zijn foto’s en films werpt de Congolese fotograaf en film­

maker Kiripi Katembo een blik in de ziel van de Congolees.

Zijn werk werd al meermaals internationaal opgemerkt en

bekroond. Dit jaar maakt hij deel uit van de jury van MOOOV,

het filmfestival waar ook 11.11.11 aan meewerkt.

Fo
to

 Ki
rip

i K
at

em
bo

Dromen
over Congo

151p a g i n a 1 1 / 1

1 1 1

c u l t u u r

Er is in Congo geen echte
markt voor kunst. Daarom
heb ik zelf een project
voor jonge kunstenaars
gelanceerd.

•	 www.kiripikatembo.com

Meer info over het filmfestival

vind je op de volgende pagina.

11.11.11 zet zijn schouders weer mee
onder MOOOV, een filmfestival met zicht
op de wereld. Met ‘De keuze van
11.11.11’ kiest 11.11.11 een aantal films
uit die we sterk aanbevelen. Omdat het
goede films zijn. Omdat het thema rele-
vant is voor iedereen die interesse heeft
in actualiteit. Omdat de films tonen hoe
belangrijk solidariteit is. Meer uitleg over
de vier films die 11.11.11 heeft geselec-
teerd, vind je hier beneden. De film Omar,
die voor de Oscars genomineerd was in
de categorie beste niet-Engelstalige film,
is trouwens op alle locaties te bekijken.

Palestine stereo (Regie: Rashid Masharawi –

Palestina, 2013)

Na zijn alom geprezen zwarte komedie Laila’s Birth

day komt de Palestijnse regisseur Rashid Mashawari

met dit boeiend drama over twee broers op de Wes

telijke Jordaanoever, die na een zoveelste Israëlische

luchtaanval, beslissen om te emigreren naar Canada

en hiervoor allerlei klussen aannemen om het nodige

geld te verdienen.

161 p a g i n a 1 1 / 4

1 1

•	 www.mooov.be
•	 www.11.be/mooov

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

W i n t i c k e t s v oo r m ooo v

MOOOV en 11.11.11 geven aan

Pagina 11-lezers 10 tickets voor

2 personen weg. Met deze vouchers

kunnen twee personen een film

naar keuze op een locatie naar

keuze gaan bekijken.

Geïnteresseerd? Mail je naam, adres

en telefoonnummer naar mooov@11.be

Het MOOOV filmfestival vindt plaats

van 23 april tot en met 4 mei.

Naast de centrale festivallocaties

Brugge en Turnhout zijn er ook film-

vertoningen in Genk, Sint-Niklaas,

Lier, Roeselare, Koersel-Beringen,

Lommel en Dilbeek.

Giraffada (Regie: Rani Massalha – Palestina, 2013)

In deze frisse avonturenfilm reist een 10-jarige Pales-

tijnse jongen samen met zijn vader naar Tel Aviv om

een nieuwe mannelijke giraf te vinden voor Rita, de

giraffe uit hun dierentuin, die haar partner verloor

tijdens een Israëlische luchtaanval. Samen smokkelen

ze dan één van de grootste dieren van het dierenrijk

terug naar de Palestijnse gebieden.

Omar (Regie: Hany Abu-Assad – Palestina, 2013)

Omar leeft op de Westelijke Jordaanoever, klautert

regelmatig over de grensmuur die hem scheidt van

Nadia, zijn droommeisje, en zijn vrienden Tarek en

Amjad. De drie boezemvrienden besluiten hun eigen

verzetsgroep op te richten, maar hun eerste aanslag

loopt slecht af en Omar wordt gearresteerd door het

Israëlische leger.

Dancing in Jaffa (Regie: Hilla Medalia – USA, 2013)

Na een internationale danscarrière keert Pierre Dulaine

terug naar Jaffa, zijn geboortestad, en wil hij een

droom realiseren: Palestijnse en Israëlische kinderen

samen leren dansen, dwars door alle raciale voor-

oordelen heen.

en de filmkeuze van 11.11.11

foto Kiripi Katembo

c u l t u u r

